PepsiCo Health & Wellness **Capturing Growth at the Intersection** #### **Ellen Taaffe** NIEHS - Environmental Solutions to Obesity Conference June 2, 2005 ## Wellness Is Driving Our North American Growth ### 2004 Revenue - PepsiCo North America "Smart Spot™" Standards 2004 Net Sales By Wellness Type 2004 Net Sales Growth vs. YAG Smart Spot™: Better-for-You (reduced) and Good-for You (nourish and replenish) ## We're Starting From A Very Strong **Position** ### **Most Respected Brands in Health** % Consumers Consider Brand Very or Extremely Healthy **The Leading Brands** in many Healthy Categories 5% Pepsi-Cola ## PepsiCo Strategy: Real Action Focus Our Efforts at the Intersection of Business Interest and Public Interest . . . Healthier **Product Business Interest: Public Interest:** Choices **Capture Growth Promote Real Opportunity Solutions** Healthier Lifestyle **Habits** Making it Easier and More Enjoyable for Mainstream Consumers # Marketing Can Play A Critical Role In Motivating Behavior Towards Wellness ### **Proposed Solutions** Creating an Appropriate Environment Motivating Individual Action Restricting, Taxing Food Implementing Better Marketing Practices Providing Healthier Product Choices Promoting Healthier Lifestyle Habits WELLNESS Marketing can motivate better choices and habits ## **Kids/Families Strategy** #### **Create the Environment** - Continue to Implement Positive Marketing Practices - Shift product offerings and marketing toward Smart Spot[™] selections - Leverage marketing programs to drive healthy lifestyle choices #### **Motivate the Behavior** - Provide Energy Balance educational materials - Partner with America on the Move[™] to develop Integrated School Tools and Family Lifestyle Programming ### **Collaborate for Solutions** - Partner with Research and Media Partners, School Nutrition Association - Engage with industry, government and public sector to create solutions 6 # **Shifting The Mix - New Product Highlights** ## Shifting the Mix - Introducing The Smart Spot™ Program ## **Shifting The Mix In Schools** Added 17,000 Aquafina/Gatorade Vending Machines to Schools **Testing Other Solutions for More Choices and Range of Options** ## **Motivate The Behavior -SmartSpot.com** Stort Living Healthier **The Smart Spot™ Program** **Healthy Lifestyles** **Healthy Kids** **Commitment to Health** **Tools for Professionals** **Energy Balance Tool** **Product Page** ## Motivate The Behavior — Discovery Media Partnership ### **An Integrated Marketing and Media Partnership** ### **Key Elements:** - Healthy Snack Reminders at 3:00pm - Healthy Breakfast PSAs / Vignettes - Sponsorship of . . . - The National Body Challenge - Discovery Health quarterly specials on "whole family health - Fit TV's Fit Family Week - Discovery Health Daily Rounds - Animal Planet Family showcase - Middle School Energy Balance Curriculum with America On The Move™ ## Motivate The Behavior - Energy Balance Education For 3.0MM ### **Lesson Plans** 1-2 Grades 3-5 Grades ## Motivate The Behavior - Energy Balance Education For 3.0M **Classroom** **Cafeteria** ## Motivate The Behavior - Energy Balance Education For Every Middle School - 15,000 Kits One to EVERY Middle School - In-School Date April, 2005 #### Contents: - Letter to Principals - Teacher's Guide with standardsbased lesson plans - Classroom Poster - Student Magazine - 750,000 take home magazines distributed to students - Discovery School Health CD-ROM - FREE downloads at www.discoveryschool.com/balancefirst ## Collaborate For Solutions - UNC and Gatorade ### Research **Education** **Outreach** ## PepsiCo Health & Wellness **Capturing Growth at the Intersection** #### **Ellen Taaffe** NIEHS - Environmental Solutions to Obesity Conference June 2, 2005